


Optional Hybrid drive, allowing mains electric plug in.


Ability to configure with punch plate, grizzly fingers, bofar bars, mesh or lower deck cascade fingers.


TECHNICAL SPECIFICATIONS

KEY SPECIFICATIONS	DATA
Screen box	
Type	2 Bearing Heavy Duty, 2 Deck
Top deck	4700 mm x 1446 mm / 15' 5" x 4' 9"
Bottom deck	4200 mm x 1426 mm / 13' 9" x 4' 8"
Variable screen angle	11° - 17°
Feeder	Steel Apron
Conveyor belt width	
Oversize	1400 mm / 55"
Side (midsize)	800 mm / 32"
Side (fines)	800 mm / 32"
Collector	1200 mm / 47"

KEY SPECIFICATIONS	DATA
Conveyor discharge height	
Oversize	4000 mm / 13' 1"
Side (midsize)	4059 mm / 13' 4"
Side (fines)	4238 mm / 13' 11"
Power pack	
Engine type	CAT C4.4 Hybrid option available Electric plug-in available to run in diesel or electric mode
Diesel tank size	300 litres / 80 USG
Hydraulic tank size	400 litres / 106 USG

Note. All weights and dimensions are for standard units only


Standard weight 29,580 kg / 65,215 lbs


SANDVIK QE342 MOBILE SCALPER


55-175 ENG © Sandvik Mining and Rock Technology 2015 SANDVIK is a registered trademark owned by Sandvik Intellectual Property AB in Sweden and other countries

ROCKTECHNOLOGY.SANDVIK

The material in this brochure is of general application for information and guidance only, and no representation or warranty is made or given by the manufacturer that its products will be suitable for a customer's particular purpose and enquiry should always be made of the manufacturer to ensure such suitability. Whilst every effort has been made in the preparation of this document to ensure its accuracy, the manufacturer assumes no liability resulting from errors or omissions in this document, or from the use or interpretation of the information contained herein. The manufacturer reserves the right to make changes to the information in this brochure and the product design without reservation and without notification to users.

QE342 SCALPER

KEY SPECIFICATIONS	DATA
Screen type	2 Bearing Heavy Duty, 2 Deck
Screen box size	4.7 x 1.45 m / 15' 5" x 4' 9"
Engine	C4.4
Transport dimensions	14.84 m / 48' 8" (l) 3.0 m / 9' 10" (w) 3.40 m / 11' 2" (h)
Weight	29,580 kg / 65,215 lbs

HEAVY DUTY SCALPING

The QE342 represents the latest evolution of our heavy duty, tracked mobile scalping screen.

Based on a sturdy crusher-type chassis, the QE342 features a hydraulically operated heavy duty hopper and double plated apron feeder. The adjustable heavy duty screenbox with high speed and aggressive throw, combined with an extra-wide oversize conveyor to ensure free flow of material, guarantee high productivity.

With a wide choice of screen media available, the QE342 can be configured to match specific customer requirements and is able to cope with a huge range of different, and difficult, materials and applications such as construction waste, landfill mining, quarry overburden, mine dumps, and scalping before a crusher or screening aggregates after a crusher.

STANDARD FEATURES INCLUDE:

- Heavy duty screen with uniquely high throw and aggressive action
- Massive stockpiling capability through integrated hydraulic conveyors
- Hydraulic folding maintenance platforms for ease of maintenance
- Compatible for 2-way or 3-way split configurations
- Hydraulic oil cooler fitted as standard
- Fully compliant with all current safety regulations
- Designed for efficient fuel economy and low operating costs

- 1 Feed hopper
- Large volume wear resistant feed hopper
 - One-piece hopper design for quick set-up time
 - Split rear hopper door which can be lowered for direct feeding with crusher
 - Heavy duty apron chain feeder fitted as standard
 - Feeder undertray assembly (QE441 style) designed for free flow of material
 - Optional full length hopper outlet flares
 - Optional hydraulic folding hopper extensions available

- 2 Screen box
- Heavy duty 16' x 5' / 4.7 x 1.45 m screen box with uniquely high throw and aggressive action ensures maximum productivity
 - Screen box can be raised for bottom deck change enabling ease of maintenance
 - Hydraulically folding maintenance platforms for ease of access for maintenance

- 3 Mid size conveyor
- Discharge height 4059 mm / 13' 4" enabling massive stockpiling capacity
 - 800 mm / 32" wide belt
 - Hydraulically angle adjustable
 - Belt retention systems designed to save time and for easy transportation
 - Mids conveyor outlet flares remain in situ for transport, which saves time and requires no manual handling

- 4 Oversize conveyor
- Discharge height 4000 mm / 13' 1" enabling massive stockpiling capacity
 - 1400 mm / 55" wide belt to optimize material flow and increase capacity
 - Hydraulically angle adjustable

- 9 Fines conveyor
- Discharge height 4238 mm / 13' 11" enabling massive stockpiling capacity
 - 800 mm / 32" wide belt
 - Hydraulically angle adjustable
 - Belt retention systems designed to save time and for easy transportation
- 8 Power pack
- Revised powerpack enclosure suits EU Stage 4 and Stage 5, EPA Tier 4 Final and LRC emission compliant engines
 - Improved service access (two-sided engine access, simplified hydraulics, powerpack lighting)
 - Lower running speed, improved fuel efficiency & hydraulic efficiency, reduced heat and noise
 - Hydraulic tank volume reduced & fluid change interval increased to 4000hrs (50% saving+ enviro benefits)
 - Steel diesel tank with twin filler enables filling from either side of the machine
 - Optional My Fleet remote monitoring system
 - Optional hybrid drive, allowing mains electric plug in

- 7 Control system
- User friendly control system with large display panel, simplified controls and additional functionality
 - Same controls used during Hybrid operation
 - One-touch sequential auto Start/Stop facility for easy operation
 - Hydraulic oil cooler fitted as standard, temperature controlled for more efficient use of power

- 6 Tracks
- 400 mm / 16" wide two speed tracks driven by radio or umbilical control
 - Radio remote control tracking fitted as standard

- 5 Chassis
- Robust crusher-style chassis
 - Large clearance from oversize belt to chassis for oversize material
 - Compatible for 2 way and 3 way split configurations
 - Ergonomically designed incline ladders for easy and safe access onto walkways
 - Optional rear stabilizing legs


STANDARD FEATURES


Simplified control panel for ease of operation


Hydraulically folding maintenance platforms


One piece hopper shown with optional hopper extensions and full length outlet flares


Remote control for ease of mobility


Screen box jack up facility allows easy access


Split rear hopper door for direct feeding